
World History II – Pacing &Lessons Outline C. DeLong/B. Witt

Week SOL Objectives Class Procedures/Topics Assignments/Assessment

 TLW understand class

rules and expectations.

- Daily Starter (PPT on screen, find their seats)

- Info cards

- Get to know you sheets

- Go over class rules & procedures

- Sign up for Remind (text messaging)

- Current Events expectations

- Pre-assessment quiz

Parents & students sign

class expectations letter

1

WHII.1 –

Geography

& Historical

Skills

TLW identify and locate

the continents and oceans

as well as major physical

features on a world map.

TLW analyze and

interpret primary and

secondary sources to

further develop historical

skills.

- Daily Starter (PPT on screen)

- Geography Discussion

- World Map

- Tiered Activity

- Current Event reminder

- Primary/Secondary Source activity

- Political Cartoon analysis

- Timeline

 Current Events

 Label Maps

 Latitude/Longitude

Assessment

 Political Cartoon

Analysis

 Personal Timeline

2 WHII.15 &

WHII.2c –

World

Religions

TLW describe the major

beliefs of the five major

religions (Judaism,

Christianity, Islam,

Hinduism & Buddhism)

- Daily Starter (PPT on screen)

- Discussion/Review on Judaism, Christianity &

Islam

- Religions Vocabulary

- Tri-venn diagram of Abrahamic faiths

- Hinduism & Buddhism lecture/discussion

- Hinduism & Buddhism worksheet

- Vocabulary Application Sheet

- Map of the world religions today

- Complete review sheet

- Pic Collage Activity

 Tri-venn diagram of

Abrahamic faiths

 Monotheism Chart

 Religions Vocabulary

 Hinduism & Buddhism

Application

 Pic Collage of assigned

religion

 Religions Quiz

3 WHII.2 –

World in

1500 AD/CE

(Empires,

Trade,

Renaissance)

TLW identify the major

empires of the world in

1500 AD/CE.

TLW review key terms

and people of the

Renaissance.

- Daily Starter (PPT on screen)

- World in 1500s AD/CE Notes

- World in 1500s Map

- Renaissance discussion

- Renaissance terms sheet

 Current Events

 World in 1500 AD/CE

Map

 Renaissance tiered

activity

World History II – Pacing &Lessons Outline C. DeLong/B. Witt

4 – 6 WHII.3 –

Reformation

TLW be able to give the

causes for the start of the

Protestant Reformation.

TLW examine the

Catholic church’s

response to the

Reformation.

- Daily Starters

- Protestant Reformation PowerPoint

- Luther primary sources group work

- Calvin, Henry VIII Discussion

- Reformation Reformers Sheet

- Catholic Counter-Reformation Notes

- Reformation SOL review sheet

 Current Events

 Test on Reformation &

Renaissance

 Vocabulary

7 – 8 WHII.5 – Global

Empires

TLW locate China,

Japan, Ottoman Empire

& Mughal Empire.

TLW describe the

accomplishment of Ming

China, imperial Japan,

the Ottoman Empire &

Mughal Empire.

- Daily Starter (PPT on screen)

- China & Japan Notes & Map

- Istanbul, not Constantinople Lesson

- Gunpowder Empires Map

- Comparison of Gunpowder Empires Chart

 Current Events

 Maps (2)

 Comparison Chart

 T-chart of China &

Japan (group)

9 – 10 WHII.4 – Age of

Discovery

TLW identify the causes

of the European

exploration.

TLW be able to give

specific examples of the

impact Europeans had

on the Americas.

TLW be able to describe

the Columbian

Exchange.

- Collect Vocabulary

- God, Glory, Gold Notes

- Exploration Map

- Explorer Project

- RACED – Effects of Europeans on America

- Columbian Exchange & Triangular Trade

- Notes Effects of European Exploration

- Atlantic Slave Trade Discussion

 Current Events

 Explorer Project

 Explorer Map

 Explorer Quiz

 Vocabulary

 Who Am I review

activity

World History II – Pacing &Lessons Outline C. DeLong/B. Witt

11-15 WHII.6 –

Scientific

Revolution;

Enlightenment,

English Civil

War, Absolutism

& French

Revolution

TLW explain what led

to the Scientific

Revolution and identify

major thinkers of the

Scientific Revolution

TLW compare and

contrast absolute

monarchs and identify

the qualities of an

absolute monarch.

TLW recognize the

ideas of major

Enlightenment thinkers

and their impact.

TLW list the causes of

the French Revolution.

TLW explain the effects

of the French

Revolution. TLW list

the achievements of

Napoléon Bonaparte.

TLW identify

Enlightenment writers,

artists and musicians.

TLW discuss how the

Congress of Vienna

sought to return Europe

to pre-Napoleon.

- Scientific Revolution notes & exit ticket

- Absolute Monarchs notes & Double-Bubble

- English Civil War Notes

- English Monarchy Flow Map

- Enlightenment Notes & Assessment

- French Revolution Notes

- French Revolution Primary Source Pictures

Analysis

- Enlightenment art identification sheet

 Current Events

 Written assessment on

best monarch

 Flow Map

 Enlightenment

worksheet

 American Revolution

worksheet

 Primary Source

Assessment

16 WHII.7 – Latin

America

TLW identify the

influence of the

American & French

Revolutions on Latin

America.

TLW identify the roles

of Simon Bolívar,

- Student guided notes

- BrainPop Simon Bolívar

- Map & Worksheet

 Guided Practice

World History II – Pacing &Lessons Outline C. DeLong/B. Witt

Touissant L’Ouverture

and Hidalgo in the

independence

movements of Latin

America.

17 WHII.8 –

European

Unification

TLW identify the leaders

of German & Italian

unification.

- Daily Starter (PPT on screen)

- Who Said it? for Germany & Italy

- Vocabulary

 Current Events

 Guided Practice

 Independent Practice

 Quiz

 Test

 Map

18 WHII.1 – 8

EXAMS

TLW be tested on

knowledge of first

semester material.

- Exam Review

- Exam

 Exam

 Common Assessment

19 -

21

WHII.9 –

Industrial

Revolution &

Imperialism

TLW discuss what led

to the Industrial

Revolution.

TLW will compare

capitalism and socialism.

TLW be able to explain

the impact of unions and

reformers on the

Industrial Revolution.

TLW discuss the causes

and effects of European

imperialism on Africa &

Asia.

- Daily Starter (PPT on screen)

- Vocabulary

- IR Exit Ticket

- IR Pictionary

- IR Crash Course & BrainPop Videos

- Primary Source readings on factory life

- Lecture and Notes

- Capitalism & Socialism Crash Course Video

- Imperialism Map

- Imperialism Crash Course Video

 Current Events

 Guided Practice

 Independent Practice

 Quiz

 Test

 Map

22 –

23

WHII.10 –

World War I

WHII.14a -

Gandhi

TLW explain trench

warfare.

TLW identify new

weapons of WWI.

TLW list the causes of

WWI.

- Daily Starter (PPT on screen)

- Crash Course Video

- Lecture & Notes w/ videos

- Before & after Map

- Trench Warfare Letter

- Treaty of Versailles Skit

 Current Events

 Guided Practice

 Independent Practice

 Quiz

 Test

 Map

World History II – Pacing &Lessons Outline C. DeLong/B. Witt

TLW identify and give

example of the

resistance that Gandhi

used to lead India to

independence.

- Gandhi & Atatürk Notes

- Gandhi Movie w/ questions

24

WHII.11 –

Interwar Period

TLW be able to explain

how the American

Depression became a

global depression.

TLW be able to give

reasons why dictators

like Hitler rose to power

after World War I.

- Daily Starter (PPT on screen)

- Depression Flow Map

- Lecture & Notes

- Dictator Review – Tri-Venn Diagram

 Current Events

 Guided Practice

 Independent Practice

 Map

25 -

26

WHII.12 World

War II

TLW identify why the

policy of appeasement

failed.

TLW identify the

turning points of World

War II.

TLW outline Hitler’s

plans for the Final

Solution.

TLW discuss solutions

for the end of WW2 and

the use of the atomic

bomb.

- Daily Starter (PPT on screen)

- Crash Course Video

- Lecture & Notes

- D-Day Memorial Field Trip

- Vocabulary

- Map & Battles/Peoples Sheet

- Examine primary source Nazi propaganda

- Watch PowerPoint on the Holocaust

- Move on to the atomic bomb, look at the two

sides, and evaluate the decision

- Genocides Worksheet after Genocides Jigsawing

 Current Events

 Guided Practice

 Independent Practice

 Quiz

 Test

 Map

27 –

28

WHII.13 – Cold

War

TLW explain the causes

of the Cold War.

TLW identify the key

events of the Cold War.

- Daily Starter (PPT on screen)

- Lecture & Intro Notes

- Personalized Learning Task Sheets covering

main ideas including maps, videos and

worksheets

- Cold War Sort It Out

 Task Sheet

 Quiz

 Map

World History II – Pacing &Lessons Outline C. DeLong/B. Witt

29 -

30

WHII.14b,c –

Independence

Movements

WHII.16 –

Contemporary

World

TLW identify key

figures in the

contemporary world and

in independence

movements.

TLW distinguish

between developed and

developing nations.

TLW discuss the impact

of global terrorism.

TLW examine

technological changes of

the modern world.

- Daily Starter (PPT on screen)

- People Matching

- Jeopardy Review

- Lecture & Notes

- Crash Course Globalization Video

- Thinking Maps

 Map

 Guided Practice

 Group Activity

 Test

31 –

32

SOL REVIEW - Daily Starters that are former SOL test questions

(PPT on screen)

- SOL Review Sheets

- Sort It Out for WWI, WW2, Cold War,

Contemporary World

- Cooperative learning review posters

- Who Am I worksheet and game

 Daily SOL released

questions

After

SOLs

Geography TLW identify the major

map projections.

TLW discuss the

importance of the study

of geography.

TLW be able to describe

the cultural and physical

geography of Australia.

- Daily Geography Starters

- Geography Name that Tune

- 5 Themes of Geography Collage

- Map Projections Review

- Australia Geography

 Maps

 Collage

 Test

